02267: Software Development of Web Services

Week 4

Hubert Baumeister

huba@dtu.dk

Department of Applied Mathematics and Computer Science Technical University of Denmark

Fall 2015

Recap

- SOAP part II: SOAP header, SOAP node, SOAP fault
- WSDL: Web Service Description Language
- Ways of developing Web services
 - Bottom up: Web services from existing programs
 - → first two lectures
- Top down or contract based: Web services from WSDL descriptions
 - Web Services are programming language independent
 - cleaner definition of services, operations, and data (i.e. using XML schema)

Contents

Student Registration RPC Binding: Example

- Operation registerStudent:
 - Provide student data (name, cpr, address)
 - Return the student number after registration

Request

```
<S:Envelope
  xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
 <S:Bodv>
  <ns2:registerStudent
 xmlns:ns2="http://studentregistration.ws">
 <part1>
 <name>Henry</name>
 <cpr>123456</cpr>
 <address>
  <street>H.C. Andersen Boulevard</street>
  <city>Copenhagen</city>
 </part1>
  </ns2:registerStudent>
 </S:Body>
</S:Envelope>
```

Response

WSDL

PortType

Messages

```
<message name="registerStudentRequest">
  <part name="part1" type="tns:studentType"/>
  </message>
<message name="registerStudentResponse">
  <part name="studentNumber" type="xsd:string"/>
  </message>
```

- Question: how to define the studentType?
- Answer: Use of XML schema

XML Schema

- Describes (valid) XML Documents using XML
 - ► SOAP, WSDL, ...
 - Data used with Web services (e.g. in the types section of WSDL documents)
- Compare with Document Type Definitions (DTD)
 - which has the same purpose
 - but
 - ➤ XML Schema use again XML (XML Schema definition for XML Schema :-) → no special parser needed!
 - and XML Schema is more flexible than DTD

References

XML Schema 1.0; XML Schema 1.1 is being developed

- http://www.w3.org/TR/xmlschema-0/ (Part 0: Primer)
- http://www.w3.org/TR/xmlschema-1/ (Part 1: Structure)
- http://www.w3.org/TR/xmlschema-2/ (Part 2: Datatypes)
- http://www.w3.org/2001/XMLSchema.xsd (XML Schema Definition for XML Schema)
- XML Schema Best Practices: http:

- //www.xfront.com/BestPracticesHomepage.html
- Here we only provide the basics of XML Schema sufficient for most Web services

XML schema

- XML has
 - ▶ Elements
 - ► Attributes ✓ Luumij ~> ~
- XML Schema defines

 - ► Elements ✓ → Affricates +

 ► Attributes ✓ → Types for attributes and elements (Simple Types and elements) Complex Types)
 - only for elements Entities
- Focussing on: element-, attribute-, and complex type definitions; XML Primer and best practice document gives more information

XML Schema: schema element

Example for the XML Schema for SOAP messages:

Type Definitions

- Kind of types
 - Built-in datatypes
 - are used with attributes and elements
 - http://www.w3.org/TR/xmlschema-2/
 #built-in-datatypes
 - Simple types (<simpleType>)
 - are used with attributes and elements
 - cannot declare attributes or subelements
 - Complex types (<complexType>)
 - can be used with elements only
 - can declare attributes and subelements

Built-in types

Element definition with complex type Element in an XML document

```
<person>
 name>Kirsten Ahlborg</name>
 <address>
 </address>
 person>
Definition of that element in an XML Schema document
 type="tns:PersonType"/>
<element name= person
<complexType name="PersonType"> 
  <sequence>
 <element name="name" type="xsd:string"/>
 <element name="address" type="tns:AddressType"/>
  </sequence>
</complexType>
<complexType name="AddressType">
</complexType>
```

Complex Types

minOccur, maxOccur

- Attributes on <u>element definitions</u> minOccurs and maxOccurs
 - → how often an element may occur in a type
- minOccurs
 - ▶ default = 1
 - **▶** 0, 1, . . .
- maxOccurs
 - default = 1
 - ▶ 0, 1, ..., unbound

An array of persons

PersonArray

Example Instance

XML Schema Element declaration

Attribute Definition

- Attribute definitions have a name and a type
- Attributes are defined
 - in (complex) type declarations for elements
 - can also be gloabal attributes applying to all elements in a schema definition

Attribute example

Example of an element with an attribute in XML

```
<person age="23">
 <name>Kirsten Ahlborg</name>
 <address>
 </address>
</person>
Element definition in XML Schema
<element name="person">
  <complexType>
 <attribute name="age" type="integer"/>
 <seauence>
 <element name="name" type="string"/>
 <element name="address">
 <complexType>
 </complexType>
 </element>
  K/sequence>
  </complexType>
</element>
```

Ways of defining elements

Using the **type** attribute

```
<element name="person" type="PersonType"/>
<complexType name="PersonType">
...
</complexType>
```

Anonymous type definitions (or **inlined** type definition)

Using other Schema definitions: Import and Include

Use cases

1 import definitions from another XML Schema keeping the namespace of the definitions

```
<xsd:schema targetNamespace="urn:test">
  <xsd:import schemaLocation="schema_domain.xsd"
  namespace="urn.test.domain"/>
  </xsd:schema>
```

- Can be used to reuse other namespaces in the definitions
- 2 include definitions from another XML Schema into the namespace of the including namespace

```
<xsd:schema targetNamespace="urn:test">
  <xsd:include schemaLocation="schema.xsd"/>
  </xsd:schema>
```

 Can be used to distribute the definitions of one namespace in several files

Student Registration RPC: Example

- Operation registerStudent:
 - Provide student data (name, cpr, address)
 - Return the student number after registration

Request

```
<S:Envelope
  xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
 <S:Bodv>
  <ns2:registerStudent
 xmlns:ns2="urn:ws.imm.dtu:studentregistrationrpc">
 <part1>
 ≺name>Henry</name>
 <cpr>123456</cpr>
 <address>
<street>H.C. Andersen Boulevard</street>
 <city>Copenhagen</city>
 </address>
 </part1>
  </ns2:registerStudent>
 </S:Body>
</S:Envelope>
```

WSDL:

PortType

```
<portType name="studentregistrationPortType">
  <operation name="registerStudent">
 <input name="input1" message="tns:registerStudentRequest
 <output name="output1" message="tns:registerStudentRespo
 <fault name="fault1" message="tns:registerStudentFault"/
 </operation>
  </portType>
```

Messages

```
<message name="registerStudentRequest">
  <part name="part1" type="tns:studentType"/>
  </message>
<message name="registerStudentResponse">
  <part name="studentNumber" type="xsd:string"/>
  </message>
```

- Question: how to define the studentType?
- Answer: Use of XML schema

Using the types section in the WSDL file

```
<tvpes>
 <xsd:schema
 targetNamespace="urn:ws.imm.dtu:studentregistrationrpc"
 xmlns:tns="urn:ws.imm.dtu:studentregistrationrpc">
  <xsd:complexType name="studentType">
 <xsd:sequence>
 <xsd:element name="name" type="xsd:string"></xsd:element>
 <xsd:element name="cpr" type="xsd:string"></xsd:element>
 <xsd:element name="address" type="tns:addressType"></xsd:e</pre>
 </xsd:sequence>
  </xsd:complexType>
  <xsd:complexType name="addressType">
 <xsd:sequence>
 <xsd:element name="street" type="xsd:string"></xsd:element</pre>
 <xsd:element name="city" type="xsd:string"></xsd:element>
 </xsd:sequence>
  </xsd:complexType>
 </xsd:schema>
</types>
```

Tips

- Use a structured editor to create the XML (WSDL and XML Schema)
- Use inline schema definitions in WSDL files for types/elements that are not reused (e.g. types/elements describing messages)
 - Use the WSDL schema editor
- Use external schema definitions if the datatypes are reused (e.g. domain datatypes)

Contents

Complex Data and XML Schema

Binding to Java

User defined Faults

WSDL: Document style Binding

Mapping Java Classes to XML Schema

- JAXB is a Java framework allowing the mapping
 - Java classes to XML schema definitions
 - Instances of Java classes to concrete XML
- JAXB has a standard way of mapping
 - This mapping can be customised using annotations so that it is possible to map classes to desired XML schemata
 - Bases of the mapping is the Java Beans convention

Java Beans are Java classes with a standard interface which allows for easy introspection

- Any Java class can be a Java Bean class if it follows certain conventions
 - Default constructor
 - Properties should be accessed using get..., set..., and is... methods

Example Java Bean

```
no elenge
public class Company
 ed Address address;
 protected List<Employee> employees;
 public String getName() { return name;
 public void setName(String value) { this.name = value; }
 public Address getAddress() { return address; }
 public void setAddress(Address value) { this.address = value; }
 public List<Employee> getEmployees()
 if (employees == null) {
 employees = new ArrayList < Employee > ();
 return this.employees;
```

XML Schema for the Company

- Classes are mapped to XML schema types
- ► Fields/properties (either public or defined by public getter and setter methods) are mapped to element definitions
 - ► It is also possible to map fields of simple datatypes to attributes with the help of annotations from javax.xml.bind.annotation
 - ▶ i.e. javax.xml.bind.annotation.XmlAttribute

Contents

Complex Data and XML Schema

Binding to Java

User defined Faults

WSDL: Document style Binding

SOAP Faults and WSDL

- Student Registration example: Send a SOAP fault when the student is already registered
 - → similar to <u>checked exceptions</u> in Java
 - user defined fault info:
 - a) fault string
 - b) XML elements for the fault: e.g. student and student number under which he/she is registered

Failure Response

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/
 <S:Bodv>
  <S:Fault xmlns:ns4="http://www.w3.org/2003/05/soap-envelope"
 <faultcode>S:Server</faultcode>
 <faultstring>Student already registered</faultstring>
 <detail>
 <ns2:fault xmlns:ns2="http://studentregistration.ws">
 <st.udent.>
 <name>Henry</name>
 <cpr>123456</cpr></pr>
 <address> ... </address>
 </student>
 <studentNumber>5678</studentNumber>
 </ns2:fault>
 <ns3:exception ...>
 <message>Student already registered</message>
 <ns3:stackTrace> ... </ns2:stackTrace>
 </ns3:exception>
 detail>
  </S:Fault>
</S:Body>
</S:Envelope>
```

WSDL and Faults

PortType

```
<portType name="studentregistrationPortType">
 <operation name="registerStudent">
 <input name="input1" message="tns:registerStudentRequest"/>
 <output name="output1" message="tns:registerStudentResponse"/>
 <fault name="fault1" message="tns:registerStudentFault"/>
 </operation>
  </portTvpe>
Fault Message
  <message name="registerStudentFault">
 <part name="part1" element="tns:fault"/>
  </message>
Fault Type
  <tvpes>.
 <xsd:schema>
 <xsd:element name="fault" type="tns:faultType"/>
 <xsd:complexType name="faultType">
 <xsd:sequence>
 <xsd:element name="student" type="tns:studentType"/>
 <xsd:element name="studentNumber" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
 <xsd:schema>
  <tvpes>
```

Service implementation

Contents

Complex Data and XML Schema

Binding to Java

User defined Faults

WSDL: Document style Binding

RPC vs Document style bindings

How to map WSDL messages to SOAP bodies?

Port type

Message

```
<message name="inMessage">
  <part name="pl" type/element ="...">

<pr
```

SOAP body/header (application specific part)

```
<S:Body>
????
</S:Body>
```

RPC style bindings

Port type

```
<portType name="servicePortType">
 <operation name="op">
 <input name="input1" message="tns:inMessage"/>
 <input name="output1" message="tns:outMessage"/>
 depends on binding
 </operation>
  </portType>
Message
  <message name="inMessage">
 <part name="p1"/type }="xsd:string">
 <part name="p2" type ="tns:studentType">
  </message>
  <message name="outMessage">
 <part name="result" type ="xsd:string">
  </message>

 SOAP body/header (application specific part)

  <S:Bodv>
 </S:Bodv>
  <S:Bodv>
 <opResponse xmlns="http://ws.dtu">
 <result>...</result>
 </op>
  </S:Bodv>
```

RPC style binding

RPC style binding defines

- Namespace to be used in the SOAP body
- Whether to use the body or the header for the message
- Transport to be used, e.g., HTTP, and SOAPAction (optional)

```
SOAP.
Binding
```

```
<binding name="servicePortTypeBinding"</pre>
 type="tns:servicePortType">
 <soap:binding style="rpc"</pre>
 transport="http://schemas.xmlsoap.org/soap/http"/>
 <operation name="op">
  <soap:operation soapAction="http://ws.dtu/op"/>
  <input name="input2">
 <soap:body use="literal"</pre>
 namespace="http://ws.dtu"/>
  <output name="output2">
 <soap:body use="literal"</pre>
 namespace="http://ws.dtu"/>
  </output>
 </operation>
</binding>
```

RPC style binding

```
<S:Body>
 <op xmlns="http://ws.dtu/">
 <p1>...</p1>
 <p2>..</p2>
 </op>
</S:Body>
```

- RPC convention with SOAP messages predates WSDL
- Client needs to know WSDL conventions
- ightarrow He cannot just take a standard XML-Schema aware parser to parse the body
- → Alternative: Document style binding

Document style binding

Port type

```
<portType name="servicePortType">
 <operation name="op">
 <input name="input1" message="tns:inMessage"/>
 <input name="output1" message="tns:outMessage"/>
 </operation>
 </portTvpe>
Message
 <message name="inMessage">
 <part name="p1" element ="tns:requestType">
Type definition / element name = "request" > type definition / element name = "request" > type = "request Type" > type = "request Type = "request Type" > type = "request Type" > type = "request Type = "request Type" > type = "request Type" > type = "request Type = "request Type" > type = "request Type" > type = "request Type = "request Type" > type = "request Type" > type = "request Type = "r
 <xsd:sequence>
 <xsd:element name="p1" type="xsd:string"/>
 <xsd:element name="p2" type="tns:studentType"/>
 </xsd:sequence>
 </xsd:complexTvpe>
```

SOAP body/header (application specific part)

Document style: binding

Document style binding defines

- Whether to transport the message in the <u>body</u> or <u>header</u>
- Transport to be used, e.g., HTTP
- Defines <u>SOAPAction HTTP</u> header (optional)

Document style binding

- Full control over the SOAP body using XML schema in WSDL
- No special of conventions are needed
- A document style binding and message definition simulating RPC style SOAP bodies
- \rightarrow called "Document Wrapped" style

Document style vs RPC style

- RPC style Call operation $op(p_1, ..., p_n)$
 - Request and response have a predefined form
- Document style: shift in perspective
 - from calling operations to sending documents
 - defines the elements used for the request and the response

StudentRegistration Example: Document Style

- Operation registerStudent:
 - Request element: action (e.g. register), student data (simplified)
 - Response: student data where the student number field is set

Request

Response

</S:Envelope>

WSDL

PortType

```
<portType name="studentRegistrationDocumentPortType">
  <operation name="registerStudent">
 <input name="i" message="tns:registerStudentRequest">
 </input>
 <output name="o" message="tns:registerStudentResponse">
 </output>
 </operation>
 </portType>
```

Messages

```
<message name="registerStudentRequest">
  <part name="request" element="tns:request"></part>
  </message>
  <message name="registerStudentResponse">
 <part name="result" element="tns:student"></part>
  </message>
```

Types section

```
<types>
<xsd:schema</pre>
 targetNamespace="urn:ws.imm.dtu:studentregistrationdocument"
 xmlns:tns="urn:ws.imm.dtu:studentregistrationdocument">
 <xsd:element name="student" type="tns:studentType"></xsd:element>
  <xsd:element name="request" type="tns:requestType"></xsd:element>
  <xsd:complexType name="studentType">
 <xsd:sequence>
 <xsd:element name="name" type="xsd:string"></xsd:element>
 <xsd:element name="studyNumber" type="xsd:string"></xsd:element>
 </xsd:sequence>
  </xsd:complexType>
  <xsd:complexType name="requestType">
 <xsd:sequence>
 <xsd:element name="action" type="xsd:string"></xsd:element>
 <xsd:element name="student" type="tns:studentType"></xsd:element>
 </xsd:sequence>
 </xsd:complexType>
</xsd:schema>
</types>
```

Binding section

Technical differences between Document and RPC style

- RPC style binding
 - Each argument gets a part
 - Parts use the type attribute
- Document style binding
 - Only one part for the body and one for the header (optional)
 - Parts use the element attribute